UNCLASSIFIED # AD NUMBER AD456683 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Jan 1965. Other requests shall be referred to Army Biological Labs., Fort Detrick, MD. **AUTHORITY** BDRL ltr, 27 Sep 1971 ## UNCLASSIFIED AD 4 5 6 6 8 3 ## DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definituly related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. TULAREMIA PROPHYLAXIS: NEW LIVE VACCINE STRAINS JANUARY 1965 UNITED STATES ARMY BIOLOGICAL LABORATORIES FORT DETRICK U.S. ARMY BIOLOGICAL LABORATORIES Fort Detrick, Frederick, Maryland TECHNICAL MANUSCRIPT 192 TULAREMIA PROPHYLAXIS: NEW LIVE VACCINE STRAINS Henry T. Eigelsbach Richard B. Hornick Ruth D. Herring Medical Bacteriology Division DIRECTOR OF BIOLOGICAL RESEARCH Project 1C522301A05901 January 1965 This publication or any portion thereof may not be reproduced without specific authorization from the Commanding Officer, U.S. Army Biological Laboratories, ATTN: Technical Releases Branch, Technical Information Division, Fort Detrick, Frederick, Maryland. However, DDC is authorized to reproduce the publication for U.S. Government purposes. The information in this publication has not been cleared for release to the public. #### DDC AVAILABILITY NOTICE Qualified requestors may obtain copies of this publication directly from DDC. Foreign announcement and dissemination of this publication by DDC is limited. ### ABSTRACT Previous studies on tularemia prophylaxis have established that live vaccine is far superior to killed vaccines for the immunization of animals and man. Further investigation indicated, however, that recovery from tularemia provided the monkey even greater immunity. We postulated that a live vaccine prepared from an attenuated mutant selected from a highly virulent North American strain might afford even greater protection than our present vaccine, which contains a mutant derived from an Old World strain of relatively lower initial virulence. Of the several attenuated mutants of strain SCHU screened for immunogenicity, using the mouse and guinea pig as test animals, SCHU S1-11 offered greatest potential. Live vaccine prepared from this mutant was well tolerated by the monkey when administered intracutaneously or by acupuncture and provided as high a grade of immunity as LVS vaccine against an intradermal challenge of 25,000 cells of highly virulent strain SCHU-84. A subsequent study in man, however, indicated that SCHU MIRIL Veccineta ware not more resistant to infection with strain SCHU S4-than LVS-yaccinees. . 金田 福田 一日 ラットリイン いること ここで 高層の機能を #### TULAREMIA PROPHYLAXIS: NEW LIVE VACCINE STRAINS Previous studies on tularemia prophylaxis¹⁻³ have established that a live vaccine prepared from strain LVS was far superior to killed vaccines for the immunization of animals and man. Further investigation indicated, however, that recovery from tularemia provided even greater immunity. Monkeys* inoculated dermally with the live vaccine were less resistant to challenge than monkeys that had recovered from tularemia initiated via the respiratory route. Table 1 shows that all vaccinees inhaling a challenge dose of 1,000 to 50,000 cells of highly virulent strain SCHU S4 became infected, and 8 of 17 died, whereas fewer monkeys surviving previous infection became reinfected and none died. It was postulated that the difference in the resistance of these 2 groups of animals might be attributable to either or both of two factors: recovery from a more severe infection, particularly as initiated by strain SCHU S4, or recovery from disease produced by a respiratory inoculum. LVS tularemia vaccine prepared in our laboratories has been evaluated in volunteers by Dr. Samuel Saslaw of the Ohio State University Research Foundation and by Dr. Fred McCrumb of the University of Maryland School of Medicine. Comparable conclusions were made: Figure 1 shows some of the results of the study by Dr. McCrumb. Although inoculation with the live vaccine provided increased resistance to respiratory challenges of 200 to 2000 inhaled cells of strain SCHU S4 administered one year later, a dose of 20,000 cells appeared to be overwhelming. Eigelsbach, H.T., and C.M. Downs. 1961. Prophylactic effectiveness of live and killed tularemia vaccines: I. Production of vaccine and evaluation in the white mouse and guinea pig. J. Immunol. 87:415-425. Saslaw, S., H.T. Eigelsbach, H.E. Wilson, J.A. Prior, and S. Carhart. 1961. Tularemia vaccine study: II. Respiratory challenge. Arch. Intern. Med. 107:702-714. McCrumb, F.R., Jr. 1961. Aerosol infection of man with <u>Pesteurella</u> <u>tularensis</u>. Bacteriol. Rev. 25:262-267. Eigelsbach, H.T., J.J. Tulis, E.L. Overholt, and W.S. Gochenour, Jr. 1959. Immunogenicity of live tularemia vaccine for the monkey. Bacteriol. Proc. p. 87 (Abstr.) ^{*} In conducting the research reported here, the investigator adhered to "Principles of Laboratory Animal Care" as established by the National Society for Medical Research. PLIVE TULAREMIA VACCINE Figure 1. lilness After Respiratory Challenge with Strain SCHU S4. 1 シューコンカーの開発というのでは、一般の発生の影響の場合の機関の関係の機関をある機でする場合のでは、それを表現しては、一般の一に関してもよりに TABLE 1. SUMMARY OF RESPIRATORY CHALLENGE DATA (1,000-T0-50,000-ORGANISM EXPOSURES) | Non-
Vaccina | ted . | Admini
Live V | | | vors of
Infection | |---------------------|-----------------|---------------------|-----------------|---------------------|----------------------| | Infected
Exposed | Dead
Exposed | Infected
Exposed | Dead
Exposed | Infected
Exposed | Dead
Exposed | | 18/18 | 18/18 | 17/17 | 8/17. | 13/16 | 0/16 | | 100% | 100% | 100% | 47% | 81% | None | This report concerns the screening of several attenuated SCHU mutants for reactivity and immunogenicity in comparison with LVS. We postulated that a live vaccine prepared from an attenuated mutant selected from a highly virulent North American strain might afford even greater protection than our present vaccine, which contains a mutant derived from an Old World strain of relatively lower initial virulence. Colony-type variants appearing on a deficient medium or medium containing deuterium exide were screened for residual virulence, using the mouse and guinea pig as test animals. Several mutants of reduced virulence were selected for further study. Table 2 indicates the virulence of the various strain SCHU mutants for the white mouse. Data on vaccine strain LVS and on strain JAP H, a derivative of an Asiatic strain, are also presented. It has been assumed that if a total of approximately 30% of the the animals die, in a titration similar to this but with a dose level of 10° included, the strain is sufficiently invasive to elicit immunity in man. Appreciably higher or lower values indicate too virulent or too attenuated a strain for the preparation of live vaccine. LVS, S1-11, and S2-3 appear to meet this requirement, but the rest are somewhat lower in virulence. When survivors were challenged subcutaneously with 1000 cells of SCHU S4 (Table 3), it appeared that LVS, JAP H, S1-11, and S2-3 had provided high-grade immunity at all dose levels; DT and S1-1 vaccine gave less protection, especially at the lowest dose level. TABLE 2. VIRULENCE OF POTENTIAL LIVE TULAREMIA VACCINE STRAINS FOR THE WHITE MOUSE | | Mor | ality Af | ter Subc | itaneous I | noculatio | m, % | |-----------------|-----|----------|----------------|------------|-----------|------| | $Dose^{a/}$ | LVS | JAP H | s1 -1 1 | DT | S2-3 | S1-1 | | 10 ⁸ | 48 | 3 | 45 | 22 | 33 | 3 | | 10 ⁵ | 23 | 0 | 33 | 3 | 13 | 0 | | 10 ⁴ | 10 | 0 | 28 | 5 | 5 | 0 | | 10 ³ | 20 | 3 | 8 | 0 | 5 | 0 | a. 40 animals per dose level. TABLE 3. IMMUNOGENICITY OF VARIOUS PASTEURELLA TULARENSIS STRAINS FOR THE WHITE MOUSE | Vaccine | Survival | of Vaccir | ses After | Subcuta | neous C | halienge, <u>a</u> / | 7 | |-----------------|--------------|-----------|-----------|---------|---------|----------------------|-------| | dose | Control | LVS | JAP H | S1-11 | DT | S2-3 | \$1-1 | | 10 ⁶ | | 100 | 85 | 100 | 45 | 100 | 49 | | 10 ⁵ | | 97 | 90 | 100 | 23 | 94 | 20 | | 10 ⁴ | | 92 | 85 | 93 | 28 | 95 | 17 | | 10 ³ | | 91 | 74 | 100 | 5 | 92 | 7 | | None | 0 <u>b</u> / | | | | • | | | a. 1000 cells of strain SCHU S4. Virulence titrations of the various strains and mutants in the guinea pig are shown in Table 4. Strains LVS and S1-11, although comparable in virulence for the mouse, were quite different in virulence for the guinea pig S1-11, DT, and S2-3 caused fatal disease in this animal in contrast to the other strains. Little useful information on comparative immunity was obtained because so few S1-11 and DT vaccinees were available for challenge. However, on the basis of all data available LVS, S1-11, and S2-3 were selected for comparative evaluation in the monkey. Approximately 10⁶ cells of the strain to be evaluated were administered intradermally to two Macaca mulatta (Table 5). All strains were innocuous for monkeys and b. 40 animals inoculated; no survivors. all vaccinees developed agglutinins for Pasteurella tularensis. Sixty days after vaccination the animals were challenged intradermally with 25,000 cells of strain SCHU S4. Animals that had been vaccinated with LVS or S1-11 did not become febrile or were febrile for only 24 to 48 hours, whereas S2-3 vaccinees and nonvaccinated animals were febrile from the second day after challenge until death or for at least 10 days. Subsequent to this test in the monkey, LVS and S1-11 were used to prepare lyophilized vaccines. TABLE 4. VIRULENCE OF POTENTIAL LIVE TULAREMIA VACCINE STRAINS FOR THE GUINEA PIG | | | | fter Subcu | taneous | Inoculation | , 7, | |-----------------|-----|-------|------------|---------|-------------|-----------| | Dos en/ | LVS | JAP H | SI-11 | DT | 82-3 | 81-1 | | 10 ⁸ | 0 | 0 | 100 | 100 | 100 | . 0 | | 10 | 0 | 0 | 100_ | _ | <u> </u> | ··· · · O | | 1,54 | 0 | o | 40 | 40 | 0 | 0- | | 10 ² | 0 | 0 | 30 | 10 | . 0 | 0 | a. 10 animals per dose level. 3 TABLE 5. IMMUNOGRITCITY OF POTENTIAL LIVE TULARENTA STRAINS FOR THE MACACA MULATTA | | | Agglutinin | | | Animal | Febrile | 8 | Animal Februar on Indicated Day After | Day Art | e r | | | |---------------------|------------------|--------------------------|----|----|---------|------------|----|---------------------------------------|---------|-----------|------------|---------| | Vaccine
Straina/ | Animal
Number | Titer when
Challenged | | 7 | | Intrade | 5 | Challeng
6 | 7 | 80 | 6 | 10 | | LVS | 111 | 1:80 | 00 | 0+ | 0+ | +0 | 00 | 00 | 00 | 0 | 0 0 | 00 | | 11-13 | \$ SI | 1:320 | 00 | 00 | 66 | O O | 00 | 00 | 00 | 00 | 00 | 0 | | \$2-3 | 25 | 1:20 | 00 | ++ | ++ | ++ | ++ | + + | ++ | Dead
+ | ıd
Dead | ą | | None | 66
46 | 00 | 00 | ++ | + + | ++ | | ++ | + + | + + | Dead
+ | +
Pe | a. 10⁵ cells administered intradermally. b. 25,000 cells of strain SCHU S4. 年度の主要を行うに、 あび、古い古いので、東西でつうは、これでは、までは、までは、まない。古い古いので、東西でつうは、これでは、までは、までは、まない。 The reactivity and immunogenicity of LVS and S1-11 lyophilized vaccines were compared in the mouse, guinea pig, and monkey. Monkeys were vaccinated with rehydrated vaccine by acupuncture as used to administer smallpox vaccine. With the exception that the S1-11 vaccine was more virulent for the guinea pig than LVS vaccine, no appreciable difference was observed. Comparable innocuous vaccine lesions were produced in the monkey, and both groups of vaccinees exhibited high-grade immunity against an intradermal challenge of 25,000 SCHU S4 cells. Results on comparative vaccine effectiveness were similar to those obtained in the previous study in which monkeys were vaccinated intracutaneously before a comparable challenge. After additional studies, including the determination of the sensitivity of S1-11 to antibiotics, S1-11 live vaccine was administered dermally by acupuncture to 18 male adult volunteers. Two of the men developed axillary buboes that required drainage and antibiotic therapy to effect cures. Most of the other volunteers exhibited only a benign local legion comparable to that of LVS vaccinees. Four of the 18 S1-11 vaccinees failed to develop agglutinins for Pasteurella tularensis, representing a higher percentage of "nontakes" than is routinely observed when LVS vaccine is administered. Approximately 4 months after vaccination, LVS and S1-11 vacciness were parmitted to inhale approximately 10,000 cells of strain SCHU S4. Nonveccinated controls also received this dose. For LVS and S1-12 vaccinees that had developed agglutining the protection afforded appeared comparable. Subsequent to the formidable servogenic challenge of 10,000 organisms, 30 to 35% of these vaccinees became seriously ill and required antibiotic therapy in contrast to 95% of the nonvaccinated group. In summary, a preliminary screening of several new attenuated mutants of P. tularensis in the mouse and guinea pig indicated that S1-11, a derivative of strain SCHU, offered potential as a live vaccine strain. Live tularenia vaccine prepared from S1-11 was more virulent for the guinea pig than LVS vaccine but was well tolerated by the monkey when administered intracutaneously or by multiple puncture. It was at least as immunogenic as LVS vaccine for the white mouse and monkey. In man more variation in local reaction, development of agglutinins, and lymphadenopathy was observed with S1-11 vaccine than with LVS vaccine. Comparable protection against a formidable serogenic challenge with strain SCHU S4 was afforded S1-11 and LVS vaccinees who had developed P. tularensis agglutions. Thus, SCHU S1-11 live tularenia vaccine does not appear to offer any advantage over LVS vaccine for the immunization of man, and its relatively greater reactivity severely limits its usefulness.